Exploration Work Group From the Lens of Implementation: Evaluation of Evidence-Based Interventions Recommended to PCSC August 2016 ## **Exploration Work Group Membership** - Angela Flowers (SCDJJ) - John Connery (YAP) - Dr. Tricia Motes (IFS at UofSC, MPR Div.) - Erin Laughter (SCDHHS) - Lisa Kirchner (FamilyCorps) - Dr. Margaret Meriwether (SCDHHS) - Phil Redmond (The Duke Endowment) - Staffing: Dr. Cheri Shapiro & Joan Amado, SC Center of Excellence in Evidence-Based Intervention # Scope of EWG Efforts - Examine intervention models included in a report "Evidence-Based Interventions for Youth with Behavioral Health and Substance Use Problems" prepared by the SC Center of Excellence in Evidence-Based Interventions (April 2016) - Report not exhaustive; NREPP inclusion was required - Evidence-based interventions are only a part of what families may need - Report and EWG did not examine peer-to-peer, advocacy, or family support models # Implementation Lens - Program selection is a complex undertaking - Even for evidence-based interventions, need to evaluate programs in domains relevant for implementation - NIRN Hexagon Tool as starting framework (http://implementation.fpg.unc.edu/resources/hexagon-tool-exploring-context) - Examined: Need, Fit, Capacity, Resource Availability # Meeting Needs How well does the intervention meet the needs of the intended population? ### Fit How well does the intervention fit with current initiatives, structures, supports, and parent/community values? ### Resources What resources are available for training, staffing, technology supports, data systems, and administration? # **Current Capacity** What current capacity do we have in the state to implement the intervention as intended? ### How did we do this? - Considered all interventions in the report to the PCSC - Evidence-Based Intensive Family Interventions - Evidence-Based Family Interventions - Evidence-based Parenting and Youth Interventions - Examined each domain of implementation - Summarized results # Median MEASURES OF CENTRAL TENDENCY Mode Range # Evidence-Based Intensive Family Interventions - Family Centered Therapy - Homebuilders - Multisystemic Therapy for Juvenile Offenders - Multisystemic Therapy Psychiatric #### **Family Centered Therapy** #### **Homebuilders** #### **MST Juvenile Offenders** #### **MST Psychiatric** # Average Implementation Ratings: Intensive Family Service Models ## Evidence-Based Family Interventions - Multidimensional Family Therapy - Adolescent Community Reinforcement Approach - Brief Strategic Family Therapy - Family Behavior Therapy - Functional Family Therapy - Attachment Based Family Therapy #### **Multidimensional Family Therapy** #### **Adolescent Community Reinforcement Approach** #### **Brief Strategic Family Therapy** #### **Family Behavior Therapy** #### **Functional Family Therapy** #### **Attachment Based Family Therapy** # Average Implementation Ratings: Family Intervention Models ## Evidence-Based Parenting and Youth Interventions - Combined Parent-Child CBT - Incredible Years - Triple P Positive Parenting Program (Level 4) - Parent Child Interaction Therapy - Strengthening Families 4R 2S - Trauma Focused CBT #### **Combined Parent-Child CBT** #### **Incredible Years** **Triple P Level 4** #### **Parent Child Interaction Therapy** #### **Strengthening Families (3R2S)** #### **Trauma Focused CBT** # **Average Implementation Ratings: Parenting and Youth Interventions** # Common Themes Across Program Models - Capacity to implement interventions was typically the lowest rated area for all program models - Workforce considerations - Resources available for implementation also an area of concern # **Highest Rated Programs** - Intensive Models - Homebuilders (new) - MST Juvenile Offenders (expand) - Family Intervention Models - ACRA (expand/support) - Multidimensional Family Therapy (new) - Parenting and Youth Interventions - Trauma Focused CBT (expand/support) - Triple P (Level 4) (expand/support) # **EWG Program Ratings** Most, but not all, are consistent with the report to the PCSC completed by the Center of Excellence # Thank you to the EWG Members! What Next? ### Role of the SC Center of Excellence - Continue to explore program models and implementation capacity - Provider survey under development - Support 1-2 specific program models within each category - Intensive Family Services - Family Based Interventions - Parent and Youth Directed Programs - Level of support necessary will vary based on program model # Example Array of Evidence-Based Interventions #### Example suite of EBPs to address a range of mental health needs across childhood development This table presents an example of how multiple EBPs can be leveraged across several service providers to meet a range of mental health needs for children and youth. While a system of care such as this could potentially meet the needs of the majority of families in a community, the extent to which there is community capacity to implement these programs should be carefully assessed. Please refer to "Evidence-Informed Practice in Systems of Care: Misconceptions and Facts" for further information: https://www.scribd.com/doc/295509039/Evidence-Informed-Practice-in-Systems-of-Care-Misconceptions-and-Facts ## Discussion And # SC Center of Excellence Contact Information Cheri Shapiro, PhD Director, SC Center of Excellence in Evidence-Based Intervention Research Associate Professor and Associate Director Institute for Families in Society University of South Carolina cshapiro@mailbox.sc.edu 803-777-8760 Joan Amado, LMSW/MPA Coordinator, SC Center of Excellence in Evidence-Based Intervention Institute for Families in Society University of South Carolina amadoj@mailbox.sc.edu 803-777-6194 ## Disclosure Cheri Shapiro, PhD, is a Consultant for Triple P America.